DAILY NEWS.

MONDAY MORNING, SEPTEMBER 11, 1865. ALEXANDER H. STEPHENS IN PRISON.

[From the Boston Journal.]

[From the Boston Journal.] Not for three long years has the secure and se-childed fortress in Boston Harbor, known as Fort Warren, been so barren of Confederato prisoners, in point of numbers, as at the present time. Since the sudden and fatal explosion of the Southern Confederacy, and the mainfest appearances of loy-alty to the Union on the part of those caged with-in its strong walls, the number of prisoners at Fort Warren has rapidly diminished. Through the uniform lenity of the Government which they conspired to destroy, several hundred have been released from the Fort within a few weeks, after going through the formality of holding up the right hand and swearing allegiance to the country which forgives them the crime of treason. The oath which they subscribe to is the ordinary oath of allegiance.

For through the formality of holding up the right data and awaring allegiance to the country which forgives them the crime of treason. The ontity which forgives them the crime of treason. The ontit which they subscribe to is the ordinary oath of allegiance. The majority of the priseners confined in the fort at the close of the war-several hundred in number—quickly availed themselves and the opportunity to subscribe to the onth of loyalty, and thus exchange their prison life for one of freedom. This generous privilege was extended to all, with perhaps the exception of Vice-President Stephens and Postmaster-General Reagan, of the late confidence. They were offered the alternative of being released upon condition of leaving and take the chances of pardon by the Government. They made choice of the latter privilege to their tastes, and hence their detention until their eases are acted upon. The sector of the Southern Confid. Taxy, and, of course, one of the leading men in the sectors of government, there is a superior interest for instructions of the Southern Confid. Taxy, perhaps be attributed to two reasons, one of which is the confinement of Stephens in so the sector of the south or so so vero. When Stephens inst arrived at Fort Warp or has not affected him to such a degree as a steff's, and he does not regard his crime so enormous or its punishment so certain or so sorrom, he was kept in close confinement, which wore pleases about the fortress—always, of course, being kept within the inclosure. He specials much when has many constructions and where he pleases about the fortress—always, of course, being kept within the inclosure. He specials much when has many construction and where he pleases about the fortress—always, of course, being kept within the inclosure. He specials much when has a port, and he does not regard his crime so reaction in so sorrom, he was kept in close confinement, which wore special wore and the crime of the soldiers who had seen it while on grand thy expressed the ophico hymory and the

The quarters of the prisoners are below the level of the ground, a distance perhaps of about eight feet. They are, of course, provided with separate apartments, and each is furnished comfortably. Being below the surface of the earth, some damp-ness is inevitable, and to counteract its effect stoven are provided, in which fires are built when-ever the prisoners desire it. There are only three other prisoners confined in Fort Warren besides Stephens and Reagan. Two of them are blockade runners, who refused to take the onth of allegiance, and the other is Charles Cheshire, formerly one of the Supervisors of Brooklyn, N. Y., who is in close confinement for frauds porpetrated in recruiting.

MISSISSIPPI CENTRAL RAILROAD.—We are inform-ed that the force now employed on the Mississippi Central Railroad, between Holly Springs and Grand Junction, will have completed their work on that section within a week, and that immediately afterwards the united forces employed by the company will be brought to operate upon the north section of the road, extending from Grand Junction to Jackson, with the view of pushing the work through with as little delay as possible.

Remaining in the Adams Express Office uncased for, September 9: W J Bennett, J M Buckman, E Boles, J Brackett, H F Baker & Co, Bird & Bass, S Benjaman, T Belan, M R Clark, Miss Julia Brennan, J E Davis, J B Cohen, J Duffee, C A Clark, F T Downey, N A Chester, Mrs Dala-hanty, W Cross, W H Easterby, J Dawson, G Graser, J H Eliott, G A Hender, V Freeman, Hilton & Co, H J Farr, E R Jeannerett, Capt Gillespie, Dr R A Kinloch, Graham & Lee, C S Kub, S Haggerty, J Laitine, W Jones, Sergi F McGregor, J H Ingraham, Rev F A Mood, H C Johnson, C H Moise, Sergt G Kahn, W R Keyes, Mosse Peter, Communder Lines, Rev Bishep D A Payne, Sergt A A Lebby, J R Read & Co, J M Morrison, A Seriven, J Morton, T Stoney, E W Marshall, D Smith, H E Nichols, J C Winfield, Captain B F Pierce, Lieut H Wead, G T Prosser, J B Scall, J D W Whitemore, E Sant, C Bart, M Bennett, and N A Cohen.

List of Articles

Remaining in the Adams Express Office uncalled for,

Consignees per South Carolina Railroad, Sept. 9.

226 bales Cotton, Furniture, &c. To G W Williams & Co, R Muir & Co, Job Dawson, J Campson, E M Barn-well, G V Ancker, Hiram Harris, G H Modett, George A Hopley & Co, T P Branch, Captain Berry, H Jagor, E H Rodgers, J J Broughton, Geo W Clark & Co, and John E Carew.

Carew. SEPTEMBER 10.—62 tales Cotton, 24 bales Domes-tics, &c. To G A Hopley & Co, E H Redgers, Willis & Chisolm, J M Caldwell, Gibbons & Co, H T Peake, A E Talmadge, H Habn, E A Phillips, Mr Newkirk, Mr Ri-ker, R W Disher, and Julius Rhett.

Consignees per Northeastern Rallroad, Sept. 8. 250 bales Upland and 2 bales See Island Cotton, and 34 bbls Naval Stores. To Adame, Frost & Co. James G Gibbes, W K Ryan, J W Ward, D J Sturges. R Q Pinck-ney, Theo Stoney, E W Lloyd, E L Roach, O Reeder, J R Dakes, W C Dukes & Co. John Murphy. and T G Street.

R DERCE, W C DERCE 4, -94 bales Upland Cotton and Mdze. SEPTEMBER 9, -94 bales Upland Cotton and Mdze. To W K Ryan, J & J D Kitkpatrick, D J Sturges, J H Gooch, E L Roach, Job Dawson, G A Hopley & Co, G S Hacker, and R Q Pinckney.

Passengers.

Passengers.
Per steamship Moneka, from New York—A Getty, Mr Getty, Jr, Gen Gurney, Miss Gurney, Col Rhett, Miss Grugan, M B Wilbur, Mrs M B Wilbur, W H Chafee, D (6 Marsh, R B Dowie, A R Lewith, Mrs Audley, child and servant, W S Draylor, N C Miller, W H Hardir, Miss E Jordan, and 33 in the steerage.
Per steamship Alhambra, for New York—Lieut C N Strait, W L Adair, Revel, G W Field, A Melcherr, T Melchers, J W Peays, G W Wheaton, D Ligone, G F Anderson, Mrs J Mott, J R Read, J Heins, A Illing, E Scabrook, G S Hacker, S Howe, W P Howenel, R L David, Mrs Ferguson and 2 children, Miss E Larragne, T G Hewdry, C Sahlman, C H Voorhees, and 16 in the steerage.

Exports. NEW YORK—Steamship Albanibra—351 bales Cotton. 139 tierces Rice, 121 bales Domestics, and 146 packages Sundries.

August 17

August 17

Arrived Saturday. [SEPT. 1

Schr Charlotte, from Cooper River. 427 bbls Rosin. To Ferguson & Holmes. Steamer Canonicus, Tilton, Hilton Head. Steamer W W Fraser, Marion, Georgaetown. 24 bales Upland Cotton, 6 tierces Rice, &c. To Order.

Arrived Yesterday. [SEPT. 10

Arrived Vesterday. [SEFT. 10 Steamship Moneka, Marshman, New York-Jeff Thurs-day P. M. Mdre. To Archibald Getty & Co, J C H Claussen, FM Sweney, W T Burge & Co, Wm Brook-banks, Geo W Williams & Co, L Koenacke, Rev'd G M Everhardt, B O'Neill, Vance, Strauss & Co, T Street, A Hering, T Cantweil, H Klatte & Co, A Tobias' Sons, J Hershield, J H Taylor, W H Chafee, F Kressaell, Wil-liams & Covert, Morris, Hunt & Co, J W Steinameyer, Marscher & Koester, John E Cay, A Bischoff, T Kelly, J Orgier, J Mintz, Mrs S Watts, A Bessic, M C Kneik, Keui-fick & Strine, E Daly, B Tobish, C A Lengnick, A Isear, Budd & Scoville, C F Panknin, Herman, Stonehill &-Budd & Scoville, C F Panknin, Herman, Stonehill &-Basen, W Linstedt, Gibbes & Co, J R Read & Co, C Gold-stein, C D Ahrens, M Meux, J H & D Muller, H F Ru-sell, Ferguson & Holmes, Heriot & Bro, D Briggs, Pond & Duncau, G W Ohney, E A Marshall, R C Glichrist, T W Speissiger, W M Bird & Co, Shaffer & Smith, H H Knee, Albers Bros, L Schnell & Co, J G Bernson, H Walker, L Cohen, P Lyons & Co, T Tupper & Son, N Huut & Son, E H Rodgers, and E J H Fischer. Sailed in company with the steamship General Shorman. for this port. Cleared Saturday. [SEPT. 10

Cleared Saturday. [SEPT. 10 Steamship Alhambra, Benson, New York—T Street.

Went to Sca Saturday. [SEPT. 9

Steamship Alhambra, Benson, New York. Bark Fannie, Patridge, Georgetown (S C). Schr Flying Scud (of Baltimore), McNamar, New York. Went to Sea Yesterday. |SEPT. 10

Steamer Canonicus, Tilton, Hilton Head.

IN THE OFFING. Steamship Granada, Baxter, New York—left Thursday 7th inct. Mdze. To Thaddows Street, and others. (The Granada arrived off the bar too late to cross on the tide.

"A smile was on her lip-health was in her look strength was in her step, and in her hands-PLANTA TION BITTERS."

S. T.---1860---X.

- S. T.---18600---A. A few bottles of FLANTATION BITTERS Will cure Nervous Headache. Cold Extremities and Foto Breath. Sour Stomach and Fetid Breath. Flatulency and Indigestion. Nervous Affections. Excessive Fatigme and Short Breath. Fain over the Eyes. Mental Despondency. Prostration ; Great Weakness. Sallow Complexion, Weak Bowels, &c. Which are the evidences of LIVER COMPLAINT AND DYBPEPSIA. It is estimated that seven-tenths of all adult allments

GOOD NEWS FOR ALL!

RE-OPENING OF THE TRADE IN CHARLESTON

IMMENSE ATTRACTION AT THE

WHOLESALE SHOE HOUSE.

No. 133 MEETING-STREET,

ESTABLISHED IN 1836,

IS NOW RE-OPENED AFTER A SUSPENSION OF FOUR YEARS, WITH GREATER FACILITIES THAN EVER

THE PROPRIETOR NOW OFFERS FOR SALE

Boots, Shoes, Hats, Trunks, &c., &c.

AT WHOLESALE ONLY, AT THE LOWEST POSSIBLE QUOTATIONS, AND RECEIVING IM-MENSE CONSIGNMENTS SEMI-WEEKLY FROM THE LARGEST AND MOST RELIABLE MANU-FACTURES.

THE PROPRIETOR TAKES PLEASURE IN CALLING THE ATTENTION OF THE TRADE, THE LOCAL MERCHANTS OF THE STATES OF GEORGIA, TENNESSEE, ALABAMA AND FLORIDA, TO THE EXTENSIVE STOCK OF

BOOTS, SHOES, HATS, TRUNKS, ETC., ETC.

ORDERS NEATLY AND PROMPTLY ATTENDED TO. EDWARD DALY.

AGENT FOR MANUFACTURERS.

BOOTS, SHOES, TRUNKS AND HATS.

HAVING BEEN APPOINTED AGENT FOR THE SALE OF BOOTS, SHOES, TRUNKS AND HATS,

BY SEVERAL OF THE MOST PROMINENT MANUFACTORIES AT THE NORTH, AND NOW

No. 138 Meeting-street,

I offer this choice stock of Goods for sale by the

PACKAGE ONLY.

THE TRADE WILL PLEASE NOTICE EDWARD DALY, Agent.

FERTILIZER FOR COTTON, ETC.

MAPES'

NITROGENIZED SUPERPHOSPHATE OF LIME. FOR COTTON, TOBACCO, WHEAT, CORN, &c.

COMPOSED OF DRIED BLOOD, BONES, SULPHURIC ACID, PERUVIAN GUANO, SULPHATE OF AMMONIA, POTASH AND SODA.

Large Silver Medal awarded 1859, by the American Institute of New York—Patented 1859—Perfect uni-formity of quality—Testimonials from hundreds who have used it for years—Does not exhaust the land like Guano, but permanently improves it—One hundred pounds of Nitrogenized Superphos-phate of Lime will equal in effect and lasting power one hundred and eighty-five pounds Peruvian Guano—Produces heavier bolls of Cotton, and greater weight of Wheat and other Grain, per bushel, than Peruvian Guano—Prevents Rust.

Messrs. Fisher & Haskell, Cotton Planters at Newbern, N. C., write, July, 1865, as follows: "The Phosphate of Line we purchased of you gives good satisfaction. Last year we applied fifty-five (55) tons to three hundred and seventy-five (375) acres of land for cotton, say about (300) three hundred pounds per acre. We rub-bed the seed in the Phosphate, and also sowed it in the drill with the seed at the time of planting. On a portion of the land we applied a top dressing of the Line at the second hoeing. Throughout the scase n the cotton plants grew well—the leaves were of a dark, healthy color, and "No RUST" was seen on the plantation. The ravages of the army worm prevented us from realizing the benefit from our outlay for the Line in full, still the large number of partly grown bolls and forms gave some idea of what the orcop would have been could they have matured. Al-though we saved a large quantity of manure on the place last year, our confidence in the value of your Phosphate led us to purchase of you last spring seventy tons, one-half of which we used ourselves, and the balance was bought for a friend, who was satisfied of its worth in cotton culture. At the time of writing this, our crop is look-ning finely, and promises an abundaut yield. One portion of our plantation consists of highlands with a clay sub-soil, running near the surface; the remainder is flat and inclined to be sandy. The owner of the place tells us that he did not succeed with cotton on this last yart; but owing, as we think, to the liberal use of your Phosphate, we have now a good crop growing upon it. This is but the second season of cotton growing with us; still, from our experience thus far, we do not hesitate to recommend your Phosphate of Line as a manure well adapted to the wants of the cottom planter." ants of the cotton planter

AUGUSTA DIRECTORY

ADVERTISING MEDIUM.

ADVERTISING MEDIUM, THE UNERSIGNED WILL PUBLASH, AS SOON AS practicable, a DIRECTORY OF THE CITY OF AU-GUSTA, GA. It will contain the Names, Residences and Places of Business of every person for several miles around Augusta, and will also include Hamburg, S. C. As an Appendix, there will be a BUSINESS DIRECTO-RY, in which will be found every branch of Business. Profession or Trade in the city, alphabetically arranged and chassified under their appropriate headings. As the Directory will have an extensive circulation in this State, as well as South Carolina, it will adford the best possible medium for Advertisers extending their business notices. The Directory will be printed on fine white paper, and neadly bound in stiff covers. It will contain a magnifi-cent Colored Map of the State of Georgia. Advertisements will be beautifully and complexiously displayed with New Type ordered expressly for the Di-rectory. Each advertiser will be entitled to a conv of the Direc-

rectory. Each advertiser will be entitled to a copy of the Direc-

tory gratis. E H. PUGHE, Proprietor and Publisher Augusta Directory, Augusta, Ga. Imo

1mo

THE NEW YORK NEWS,

THE NEW YORK NEWS, ALLY AND WEEKLY-THE NEW YORK WEEKLY NewS, a great Family Newspaper-Benjamin WeekS, a great family Newspaper-Benjamin Wiscellany, and News from all parts of the world I contains more reading matter than any other weekly pa-per. New improvements introduced-an immuense cir-culation determined on-the largest, best and cheapest one copy, one year, \$2: three copies, one year, \$16; and an extra copy to any club of tee; twenty copies, one year, \$30. The Weekly News is sent to clergymen at \$1.60. New York Daily News-to mail subscribers, \$10 per samun; six months, \$5. For sale by all newsdeal-press Epscimen copies of Daily and Weekly News sent free. Address EENJ, WOOD, Daily News Building, No. 19 City Hall Square, New York City. September 2

THE WHITE MAN'S PAPER,

THE NEW YORK DAY-BOOK.

HELMBOLD'S FLUID EXTRACT BUCHU,

FILUID EATIMATI DUCTIU, FOR WEAKNESS ARISING FROM INDISCRETION. The exhausted powers of Nature which are accompanied by so many alarming symptoms, among which will be found. Indisposition to Exertion, Locs of Memory, Wakefulness, Horror of Discase, or Forebodings of Evil; in fact, Universal Lassitude, Prestration, and inability to enter into the enjoyments of society. The Constitution, once affected with Organic Weakness, requires the sid of Medicine to strengthen and invigorate the system, which HELMBOLD'S EXTRACT BUCHU in-variably does. If no treatment is submitted to, Con-sumption or insanity ensues.

HELMBOLD'S FLUID EXTRACT BUCHU.

In affections peculiar to "FEMALES," is unequaled by any other preparation, as in Chlorosis or letention, Painfulness, or Suppression of Customary Evacuations, Ulcerated or Schirrus State of the Utrus; and all com-plaints incident to the sex, whether arising from habits of dissipation, imprudence in, or the decline or chango in life.

HELMBOLD'S FLUID EXTRACT BUCHU

IMPROVED ROSE WASH.

Will radically exterminate from the system Diseases arising from Habits of Dissipation at little expense, little or no change in diet, no inconvenience or exposure; com-pletely superseding those unpleasantand dang-rous reme-dice, Copaira and Mercury, in all these diseases.

USE HELMBOLD'S

FLUID EXTRACT BUCHU.

In all Diseases of these organs, whether existing in "Male" or "Female," from vohalever cause originating, and no malter how long standing. It is pleasant in taste and door, "immediate" in action, and more strengthening

than any of the preparations of Bark or Iron, These suffering from Broken down or Delicate Constitu-

Within the space of three or four weeks, it is when the space of three or four weeks, it is thought, all necessary repairs will be completed, and the road in good order, and in operation the entire length. The advantages, in a commercial point of view, to result from the completion of this work, are numerous, and apparent to every intelligent meader

this work, are numerous, and apparent to every intelligent reader. The country along the line of the Mississippi Central Railroad is in the most desirable state of repose—no guerrillas, no robberies, no violence. All have turned their hands to peaceful pursuits, and the demoralization caused by the terrible ordeal of the past four years being oblicrated, society is being reorganized; the sword has, truly, been converted into the ploughshare; the future is bright with promise, and all eyes are bright with anticipations of the good time coming. Memphis Bulletin.

THE POPULATION OF MACON.—If the census of the city were taken at this time, we think it would surprisingly exceed the number of inhabitants at any former period. Not even while the war was in progress, and the fear of its desolating waves drove so many from their homes in Tennessee and North Georgia, to this and the southwestern por-tion of the state of the matter to several persons, within the matter with Joyco seen for both dwelling and business houses, with little hope of securing them, and some have had to abandon their idea of coming to the city on this account. The advantage these circumstances gives to property-holders accounts for the enormous rents charged for the coming year.—Macon Paper.

A CHICAGO exchange notes the passage through that city, a short time since, of Mr. J. A. Orr, late of South Carolina, en route for his plantation in Mississippi, with a largo stock of farming utensils and labor-saving machinery. He has been par-aloned, by President Johnson.

A SwIFT PLACE.—Judging from the following, which we find in a Nashville cotemporary, that city must be a delightful place to live in: "Nashville has four hundred whisky shops, ripe ap ples at two dollars a bushel, all kinds of mala-rious fovers, and talk of starting a fifth daily pa-per."

PORT CALENDAR. CORRECTED WEEKLY.

Amor Q. IItil	8h. 34m. morn. 11h. 36m. even.	None Br	1041. 11. /	7m. even. 24m. even.
DI				

er.	SEPTEMBER.	RISES,	N. SETS.	MOON SETS.	HIGH WATER.
12 13 14 15	Monday Tuesday Wednesday Thursday Friday Saturday Sunday	543 544 544 545 545	610 68 67 66 64 63 . 62	114 1158 Morn. 055 .1.,50 240 341	07 a 16 29 3.19 4.18 5.13 63

Arrivals at Merchants Hotel, Sept. 9 and 10, 1865.

10, 1805. Isaac Dyer and servant, Georgetown; Charles Nixon, Philadelphia; M T Foster, do; W W Sampson and wife, Charleston; G B Read, 21st U S C T; George Hopper, do; H M Jones, do; H C Mumford, City; R Brown, New York; J M Stuart, Boston; Capt W Briggs, Camden; L, D Roundtree, Valdestil, La; R H Braswell, do; C Mc-Clanaghan, Winnsboro'; W H Sleigh, Richland; C H Abell, Chester; George Hepler, 47th Penn Vol; George W Fedgley, do,

It is estimated that set ven-tenths of all adult ai proceed from a discased and torpid liver. The biliary secretions of the liver overflowing into the stomach poison the entire system and exhibit the above symp

After long research, we are able to present the above symp-toms. After long research, we are able to present the most remarkable cure for these horrid nightmare discasses the world has ever produced. Within one year over six hundred and forty thousand persons have taken the PLANEATON BITTERS, and not an instance of complaint has come to our knowledge! It is a most effectual tonic and agreeable stimulant, suited to all conditions of life.

It is a most effectual tonic and agreeable stimulant, suited to all conditions of life. The reports that it relies upon mineral substances for its active properties, are wholly false. For the satisfac-tion of the public, and that patients may consult their physicians, we append a list of its components. CALMAYA BARK.—Celebrated for over two hundred years in the treatment of Fever and Ague, Dyspepsia, Weakness, etc. It was introduced into Europe by the Countess, wife of the Viceroy of Peru, in 1640, and after-wards sold by the Jesuits for the enormous price of its own weight in sitter, under the name of Jesuit's Proders, and was finally made public by Louis XVI, King of France. Humboldt makes especial reference to its febri-fuge qualities during his South American travels. CascanitLa BARK—For diarrhœa, colic and discases of the stomach and bowels. DANDELION—For inflammation of the loins and drop-sical affections. Mr. Charles W. Mixon, of Edenion, Chowan County, N. C., writes to Mr. Bockover: In regard to Mapes' Phosphate it worked admirably for me, the product being fully equal if not superior to both the manures before mentioned. It did not start the young plant as early as either the other manures; but i seemed to retain its color and pods much better, and no symptom of rust was ever seen where it was applied—all the land I planted in cotton being about the same quality and strength. CHARLES W. MIXON.

S.T.---1860----X.

the land I planted in cotton being about the same quality and strength. CHARLES W. MIXON. Extract from a letter from Colonel Gideon Dowse, of Berzella, near Augusta, Ga., August, 1800: J. J. MARES-Dear Sir: I have no hesitation in saying that on my own farm your Superphosphate has been, and my own farm your Superphosphate has been, are complex, superior in its effects, where I have applied it on my own farm your Superphosphate has been, are complex, superior in its effects, where I have applied it on my own farm your Superphosphate has been, are complex, superior in its effects, where I have applied it on my own farm your Superphosphate has been, base complex, superior in its effects, where I have applied it on the young fruit and forms, in favor of the Superphosphate. This opinion is formed from a close and critical examination by my overseer and myself. There is one result from its application, which, if it had nothing else to recommend it, is of incalculable value, and that is, it does seem to guard againstathat worst enemy of the cotton plant, namely, the rust. This experiment confirms that made by Mr. Lomas, of S. C., last year; and I am fully persuaded that any plant manured with it does withetand a drought better and keeps green longer than with any other application that has some under my notice. I have seen cotton, corn, okra, melons and other garden plants, that have kept green during the terrible drought that has so completely destroyed all our gardens, and my nutmeg melons are as green and blooming as beautifully as in spring. I have written this as the result from scula weight and measure. Yours, GIDEON DOWSE. Another wonderful ingredient, of great use among the Spanish ladies of South America, imparting beauty to the complexion and brilliancy to the mind, is yet un-known to the conmerce of the world, and we withhold its name for the present.

IMPORTANT CERTIFICATES.

ROCHESTER, N. Y., December 28, 1861. MCSRTS, P. H. DHAKE & CO.-I have been a great suf-ferer from Dyspepsia for three or four years, and had to abandon my profession. About three months ago I tried the Plantation Bitters, and to my great joy I am now nearly a well man. I have recommended them in severa cases, and as far as I know, always with signal benefit. I am respectfully yours, KEV. J. S. CATHORN.

PHILADELPHIA, 10th Month, 17th Day, 1862. RESPECTED FRIEND:—My daughter has been much benefited by the use of thy Plantation Bitters. Thou will send me two bottles more. Thy friend, ASA CURRIN.

SHERMAN HOUSE, CHICAGO, ILL., Feb. 11, 1863. Menars. P. H. DRAKE & Co.—Flease sond us another twelve cases of your Plantation Bitters. As a morning appetizer, they appear to have superseded everything else, and are greatly esteemed. Yours, &c., GAGE & WAITE. Arrangements are now completed to supply any de-mand for this article, which has not heretofore been pos-sible.

sible. The public may rest assured that in no case will the perfectly pure standard of the PLANTATION BITTERS be departed from. Every bottle bears the fac-simile of our signature on a steel plate engraving, or it cannot be

Any person pretending to sell PLANTATION BITTERS in bulk or by the gallon, is a twindler and imposter. Beware of refilled bottles. See that our Private stamp is UNNUTI-LATED over every cork. Bold by all Druggists, Grocers and Dealers throughout the country.

P. H. DRAKE & CO., New York. August 14 mwf 3mo

NEWBERRY, S. C., OCTOBER, 1860. Professor J. J. MAPES—Dear Sir: I bought twenty bags of your Nitrogenized Superphosphate of Lime, of your Agents, Messrs. H. & N. E. Solomon, Hamburg, S. C. (who solicited a statement of its effects), and applied it to forty across of my poorest cotton land. This land is on the public road, where its effects were seen. My neighbors, ho are acquainted with the land, This land is on the public road, where its effects were seen. My neighbors, ho are acquainted with the land, This land is on the public road, where its effects were seen. My neighbors, ho are acquainted with the land, This land is on the public road, where its effects were seen.

This land is on the public road, where its effects were seen. My neighbors, he are acquainted with the land, were astonished at the luxuriant growth of the cotton where I used your SuperpLosphate. It produced better cot-ton, and a larger amount, then on my good land; less work was needed in making the cotton than on my other land. Not a particle of ruit was to be seen where I applied your Superphosphate, while the rust prevailed over every other portion of the crop.

ery other portion of the crop. Respectfully yours, Nore.—Mr. Payne's good land compares favorably with the best cotton lands on the Saluda River. The Saluda ttoms are proverbial for producing large quantities of cotton.

COTTON.

Mr. J. J. MAPES-Dear Sir: In reply to yours of the 1st inst., I cheerfully state: I have used Mapes' Nitro-genized Superphosphate of Lime on my cotton of the present year, and am perfectly satisfied with its yield. I can recommend it to my neighbors with confidence, as a pure and effective manure, and would give it the preference to any other in the market.

These summing from *Droken about of Detectice Constitu-*tions, procure the remedy al once. The reader must be aware that howover slight may be the attack of the above diseases, it is cortain to affect his bodily Health, Mental Powers, and Happiness. All the above diseases require the aid of a diuretic. HELMBOLD'S EXTRACT BUCHU

Is the Great Diuretic.

HELMBOLD'S HIGHLY CONCENTRATED

COMPOUND FLUID EXTRACT SARSAPARILLA,

COMPOUND FLUID EXTRACT SARSAPARILLA, For purifying the blood, removing all chronic constitu-tional diseases, arising from an impure state of the blood, and the only reliable and effectibal known remedy for the cure of Scrofnla, Scald Head, Sat Rheum, Pains-and Swellings of the Bones, Ulceration of the Throat and Legs, Blotches, Pimples on the Face, Tetter, Eryspelas, and all scaly erruptions of the skin. AND BEAUTIFYING THE COMPLEXION. Not a tew of the worst disorders that effect mankind arise from the corruption that accumulates in the blood. Of all the discoveries that have been made to purgo it out, none can equal in effect HELMBOLD'S COMPOUND EXTRACT OF SARSAPARILLA. It cleanses and reno-vates the blood, instils the vigor of health into the sys-tem, and purges out the humors which make disease. It stimulates the healthy functions of the body, and expels the disorders that frow and rankle in the blood. Such a remedy that could be relied on, has long been sought for, and now, for the first time, the public have one on which they can depend. Our spacehere does not admit of certificates to show its effects, but the trial of a single bottie will show the sick that it has virtues surpassing anything they have ever taken. Two tablespoonfuls of the Extractof Sarseparilia added to a pint of water is equal to the Lisbon Diet Drink, and one bottle is fully equal to a gallon of the Syrup of Sarsaparilla, or the decoction as usually made. **39** THESE EXTRACTS HAVE BEEN ADMITTED TO USE IN THE UNITED STATES ARMY, and are also in very general use in all the State HOSPITALS and public SANITANK INSTITUTIONS throughout the

TO USE IN THE UNITED STATES ARMY, and are also in very general use in all the State HOSPITALS and PUBLIC SANITARY INSTITUTIONS throughout the land, as well as in private practice, and are considered as invaluable remedies. See Medical Progratic of Buchn. FROM DISPENSATORY Ge THE UNITED STATES. See Professor Dewer's valuable works on the Practice of Physic.

Sce remarks made by the late celebrated Dr. PHYSIC, of Philadelphia.

of Philadelphia. See remarks made by Dr. Erstnant M'DOWELL, a cele-brated Physician and Member of the Röyal College of Surgeons, Ireland, and published in the Transactions of the King and Queen's Journal. See Medico Chirurgical Review, published by DEN-JAMIN TRAVENS, Fellow Royal College of Surgeons, See most of the late Standard Works of Medicine. EXTRACT BUCHU, "SARSAPARILLA." Sold by all Druggidz. PRINCIPAL DEPOT-

HELMBOLD'S DRUG AND CHEMICAL WAREHOUSE, September 7 Jano No. 591 BROADWAY. September 7

ases acting as agents. BONE DUST, GUANO, etc., furnished by cargo or by the ton. Orders for the Superphosphate of Lime will be August 14 received by

Extract from Weekly Day-Book: "We have, in the course of an extensive agricultural correspondence, gathered evidence of the superior value of Mapes' Nitrogenized Superphosphate of Lime upon the cotton fields of the South, where Peruvian Guano had seen used with partial success. The bolk have been heavier, and of greater number, the yield of cotton per acre has seen larger, and what is also of the greatest consequence, no runt is discovered in cotton fields where this article is pplied, to which may be added its peculiar lasting power of fertilization, and its comparative cheapness. These acts have come to us in correspondence from parties who have used other like agents, and who give this by far the diphest prise.

Extract from Weekly Day-Book:

Magain

facts have come to us in correspondence from parade experiment ourselves, and of careful search for the re-highest praise. "We have arrived at the conclusion, after considerable experiment ourselves, and of careful search for the re-sults of the trials of others, that Mapes' Fertilizer has more of the property needed in a general manure, in horticul-ture and agriculture, than any thing else of the kind we are acquainted with."

J. J. MAPES, ESQ., New York—Dear Sir: I bought four tons of your Superphosphate of Linne for my cotton crop, also some guano, and have tried them side by side on the same quality of land. Not a particle of rust was to be seen where your Superphosphate was used; and I also applied stable manure on a portion of my land. The cotton had the rust when the latter was used. The yield of cotton was splendid wiven the Superphosphate was used, despite the oxiraordinary dry year. When I applied the other manure the yield was not good. I applied the Superphosphate at the rate of 100 lbs. per acre, and believe it would have paid botter if I had put more per acre.

more per acre. I sold my cotton in Hamburg yesterday at 36c, per pound over the usual market price. The lint was consid-ered very strong and heavy. I consider yours a reliable manure. Yours, truly, JAMES M. LANHAM.

Among the many patrons of this menure are the following gentlemen, who have testified in the highest terms

Among the many patrons of this minister are the formation of the formation of the state of the s